
Access to Equality in Education for Children with Disability through
Inclusive Education

Dr. Vandana Singh
Lecturer, School of Education, IGNOU

E.mail: vandana.ignou@yahoomail.co.in
vandana@ignou.ac.in

Theme: Social Justice

Sub-Themes : Education & Employment of Persons with Disabilities

Historically, attempts towards development and ensuring equality and justice for
all have been done to conform to the norms and systems of the society. Quality
basic education is a fundamental human right. However, many continue to be
denied this right and the opportunity to enjoy its many benefits because of limited
access to the participation in the education system. Through inclusive education,
one can respond to the diversity of needs of all learners and thereby reducing
exclusion to and within education system. Hence, inclusive education is a means
to achieve fundamental right to education for all.

The principle of inclusive education was adopted at the Salamanca World
Conference on Special Needs Education held in Spain in 1994, and was
reaffirmed at the World Education Forum, the challenge of getting all children into
school has been put on the political agenda in many countries and is reflected in
the Right to Education Bill in India also.

An important prerequisite for inclusive education is have respect for differences,
respect for different learning styles, variations in methods, open and flexible
curricula and welcoming each and every child. In other words, inclusive schools
are learner-centered and child-friendly. There is also a need to shift in
perspectives and values so that diversity is appreciated and teachers are given
skills to provide all children, including those with different learning needs, quality
education.

This paper will attempt to analyze the origin, concept and practices of inclusive
education; also it focuses on a critical element of the inclusive education as a
challenge towards achievement of equity for students with disabilities. It will also
explain the nature of barriers will be confronted to inclusive education and
suggest the approach for successful its implementation.

Introduction

mailto:vandana@ignou.ac.in

One of the greatest problems faced by the world today is the growing number of
individuals who are excluded from meaningful participation in the economic,
social, political and cultural life of the society.

The EFA Global Monitoring Report (2008, 2009) sends a warning to
governments that goals of EFA can‟t be met by 2015 if the problem of inequality
in education is not dealt properly, as education leads to an empowered and
fulfilled life.

Keating (1996) successful change or transformation in the next century depends
on the creation of a “learning society”. The first step to achieve this goal is to
provide learning opportunities that will foster the full development of learning
potential in all learners. This has an implication for providing personally
challenging, individually appropriate educational programme to all students, even
those with exceptional learning needs. This is possible only in a flexible
education system that assimilates the needs of a diverse range of learners and
adapts itself to meet these needs.

According to the 2005 Global Monitoring Report, “Education should allow
children to reach their fullest potential in terms of cognitive, emotional and
creative capacities”. Education for All means ensuring that all children have
access to basic education of good quality by crating an environment in where
learners both able and enabled to learn can learn. Such an environment must be
inclusive, effective, friendly and welcoming to all learners.

Disability a Developmental issue

The World Health Organisation (WHO) estimates that 10% of any population is
disabled (Thomas, 2005a). Also, DFID (2000) highlighted the relationship
between disability and poverty. It was pointed out that disability could be the
reason for poverty because it can lead to isolation and economic strain for the
whole family, also the denial of education because of disability can lead to a lack
of employment opportunities. Similarly, poverty can lead to malnutrition,
dangerous working and living conditions (including road accidents) bad health
and maternity care, poor sanitation, and vulnerability to natural disasters – all of
which can result in disability. It is clear that if this group is ignored then it is very
difficult to achieve the complete developmental goal.

According to an estimate only 2.5-6% of the population may have a disability,
with approximately 98% of children with disabilities not attending any type of
educational institution, the current provision (specialist or mainstream,
government or NGO) is clearly not enough to attain EFA. At the core of inclusive
education is the human right to education, pronounced in the Universal
Declaration of Human Rights in 1949 but disability is clearly a development issue
that we ignore at a price, including that of human rights. Alur (2002) stated that if

a person with a disability is dehumanised by cultural belief or stigma, as they are
in India, then they can be „invisibilised‟ and not considered worthy of rights. While
there are also very important human, economic, social and political reasons for
pursuing a policy and approach of inclusive education, it is also a means of
bringing about personal development and building relationships among
individuals, groups and nations.

The Salamanca Statement and Framework for Action (1994) asserts that:”
Regular schools with inclusive orientation are the most effective means of
combating discrimination, creating welcoming communities, building an inclusive
society and achieving education for all”

Meaning of Inclusive Education

The discussion on inclusive education started with proposal of the social model
of disability, which proposes systemic barriers, negative attitudes and exclusion
by society (purposely or inadvertently) as the ultimate factors defining disability.
This shift in the idea came when it was realized that children in special schools
were seen as geographically and socially segregated from their peers and failure
of meaningfully integrating students in mainstream schools (integration).
Inclusive education is not only limited to mainstreaming the learners with special
needs but also concerned with identifying and overcoming all barriers to
effective, continuous and quality participation in education.

Booth (1996) has seen inclusion as a process of addressing and responding to
the diversity of needs of all learners through increasing participation in learning,
cultures and communities, and reducing exclusion within and from education. It
involves changes and modifications in content, approaches, structures and
strategies, with a common vision which covers all children of the appropriate age
range and a conviction that it is the responsibility of the regular system to
educate all children (UNESCO, 1994).

The Universal Declaration of Human Rights (1949), the United Nations General
Assembly Charter (1959) and the United Nations Convention on the Rights of the
Child(1989) all acknowledged education as a human right. The Salamanca
Statement and Framework for Action on Special Needs Education (1994)
suggested “inclusion” in mainstream education to be the norm so that all children
have the opportunity to learn.

The Millennium Development Goals endorsed at the UN Millennium
Development Summit (September 2000) targeted the eradication of extreme
poverty and hunger and the achievement of universal primary education as its
first two goals. Inclusive Education (IE) offers a strategy for reaching disabled
children and adults and other marginalized or at risk groups, who normally

constitute the poorest of the poor in developing country. Hence, Inclusive
Education has been seen both as getting learners into and through learning
institution by developing schools that are responsive to the actual, diverse needs
of learning communities. Hence, it can be seen as a device for both access and
quality which are also fundamental aspirations of EFA and MDG action
frameworks.

In the broadest sense it is an approach which enables both teachers and
learners to feel comfortable with diversity and to see it as a challenge and
enrichment in the learning environment, rather than a problem. It also relieves
individuals from the clutches of marginalization and exclusion.

One of the important parameter for quality education is to welcome the diversity
and to provide flexibility in learning. Also, we have learnt that the quality of
learning can be enhanced by the diversity of student involvement. An inclusive
approach to education also strives to promote quality in the classroom by putting
flexibility interms of offering every individual a relevant education through a range
of methods and individualized learning and variation in optimal opportunities for
development personal growth of all learners.

Researches have also shown that Inclusive education results in improved social
development and academic outcomes for all learners as it provides opportunity to
get exposed to the real world which leads to the development of social skills and
better social interactions. It also provides platform to the non-disabled peers
adopt positive attitudes, tolerance and actions towards learners with disabilities.
Thus, inclusive education lays the foundation to an inclusive society and
participatory society by accepting, respecting and celebrating diversity.

Barriers and Suggestions for Implementing Inclusive Education

While we cannot neglect the importance of inclusive education it remains
unanswered why the practice of inclusive education is presenting problems. It
appears that it is both at the level of government policy but rather at the level of
implementation. While the policy states that all children should go to school – and
governments are enforcing this rule – in many cases quality learning is not taking
place, which is contradictory to the ethos of inclusive education. The reasons for
the non implementation of the inclusive education in India, is because of various
barriers which according to Johan (2002) are both external and as well as
internal. The external barriers are confronted before coming to and getting
enrolled in schools, which includes physical location of schools, non-availability
of school, social stigmatization or economic conditions of the learners.

The internal barriers are mostly psychological barriers like self concept,
confidence etc which are sometimes imposed by the external factors and first
step to remove the internal barriers is to remove the external barriers. The
following are some of the external barriers.

1) Attitudinal Barriers: It has been noted that disabled students suffer from
physical bullying, or emotional bullying. These negative attitudes results in social
discrimination and thus leads to isolation, which produces barriers to inclusion.
Regarding disabled children some regions still maintain established beliefs that
educating the disabled is pointless. It is sad to note here that these barriers are
caused by society, which is more serious to any particular medical impairment.
The isolation which results from exclusion closes the doors of real learning. The
negative attitudes often develop due to lack of knowledge. Along with information
about disability or condition, their requirements must be provided to peers, school
staff and teachers as well. Increasing interactions between learners with special
needs and community through organization of fairs, meetings etc. It is also very
important to counsel the parents of these learners, especially in rural areas about
the importance of providing education for developing self-reliant individuals.
There is also a need to shift in perspectives and values so that diversity is
appreciated and teachers are given skills to provide all children, including those
with different learning needs, quality education.

Also, at the policy level, it should be mandatory for all to educate about disability,
so that a responsive individuals who respects disability could be developed.

2) Physical barriers

Along with the attitudinal barriers which are faced by the learners on the daily
basis, another important barrier is the physical barriers, which includes school
buildings, playgrounds, washrooms, library etc. Apart from this, the majority of
schools are physically inaccessible to many learners because of poor buildings,
particularly rural areas. Since most schools are not equipped to respond to
special needs, poses blockage for learners in physically getting into school. For
example, many of the students require a personal assistant for such basic
activities as taking lunch in recess, personal care, remedial education efforts.

Most school buildings don‟t respond to the requirement of these learners
properly. For example, if there is a ramp, sometimes it is too steep, often the
doors were too heavy for the student to open unaided which impedes the access.

Hence, it is important for implementing the inclusive education in schools, it is
important to overcome such physical barriers. Along with basic changes in the
architectural designs such as widening doorways, removing unnecessary doors,
installing proper ramps, technology could be used in the form of motion sensors
to open doors, flush toilets and automatic door buttons for easier access through
doors. Voice recognition technology can also used for activating many of the
above-mentioned barriers. Since, there is an inadequacy of resources available
to meet the basic needs in education, it is estimated that for achieving the

inclusive education goal will require additional financial support from the
government.

3) Inappropriate Curriculum as a barrier

In any education system, the curriculum is one of the major obstacles or tools to
facilitate the development of more inclusive system. Curriculum includes the
broad aims of education and has its implications on transactional and evaluation
strategies. In our country of diversity, curriculum is designed centrally, hence
which leaves little flexibility for local adaptations or for teachers to experiment
and try out new approaches. This results in making the content inaccessible and
demotivating. Therefore, the design and development of specific learning and
teaching materials and teaching arrangements should take cognizance the
needs, interest, aspirations and uniqueness of the learners. Elliot (2002) reports
on changes being attempted in American schools where students „learn social
skills and group work in environment that celebrates diversity.‟

As a result of the knowledge based curriculum, the examinations are also too
much content oriented rather than success oriented which is the demand of
flexible inclusive curriculum. Supovitz & Brennan (1997) as cited by UNESCO,
2003argued that , “while knowledge-based examinations are recognized to have
their limitations in terms of both validity and reliability, formal standardized tests
may also have adverse effects, such decontextualized facts and skills; ranking
and sorting schools and children; narrowing the curriculum as teachers
concentrate their teaching on the information, forms and formats required in the
tests; and reinforcing bias in terms of gender, race/ethnicity and social class.”

In the inclusive settings, assessment of learners must be against the broad aims
of curriculum and education and also must be evaluated against their own
achievements rather to be compared by others, which will be truly individualized.

Also, it is suggested that the assessment has to be continuous, based on the
feedback of both learners and the teachers. This will surely help learners also
teacher‟s in selecting appropriate teaching methods and styles.

As a consequence, all learners can be evaluated against their own achievements
as opposed to being compared to other learners. Portfolio assessment can also
be used. This would include learners‟ own products such as final „best‟ work,
various works in progress, samples of tests completed, certificates earned, goals
met, daily work samples, self-evaluation of the progress of learning and teachers‟
observations (UNESCO, 2003).

4) Untrained Teachers as Barrier

For implementing the inclusive education successfully, it is important that
teachers must have positive attitudes towards learners with special needs. But,
because of lack of knowledge, education, understanding, or effort the teachers
give inappropriate substitute work to the learners, which eventually leads to
learners dissatisfaction and poor quality of learning.

Another important feature of the schools is high teacher–student ratios (average
1:45) and where it is expected that learners of diverse abilities have to be taught
together. At the first place, there is a scarcity of trained teachers to deal with the
diversity and secondly, it is very wrong to assume to deal with 45 learners with
diversity.

Hence, it is important to reduce the teacher- learner‟s ratio in the classroom,
which is only possible if we have more schools with trained teachers to deal with
the diversity of learners.

At present, training to teachers is fragmented, uncoordinated and inadequate
taking place in a segregated manner i.e. one for special children and another for
students with general capabilities; both of them are preparing teachers for the
segregated schools. However, there is an effort by SCERT, DIETs in providing
ongoing training programme, which are not adequate because of various
reasons. Therefore, it is important that an inclusive teacher education
programme must be designed which can foster proper skills among teachers.

5) Organisation of the Education System

In our country, there are different types of schools such as private, government;
public schools are developing inequality by offering differential levels of facilities
and support. Those having an access to private schools have higher possibility of
success as compared to those who go to government schools. Therefore, it is
important like many developed countries, the common school system policy must
be place properly. There is also a lack of information within many systems and
often there is not an accurate picture of the number of learners excluded from the
school system. Very often this leads to a situation where these learners do not
have equal opportunities for further education or employment.

Conclusion

Disability is seen as a developmental issue in any economy, as the disabled
group is often being marginalized due exclusion from the society and thus
leading to poverty. Inclusive Education approach doesn‟t only provide the basic
human right to education but also dignity which is often being linked with the
socio economic status. It is seen as a device for both access and quality
education which are also fundamental aspirations of EFA and MDG action
frameworks. Through, inclusive education the learners gets a chance for not only
getting into the system but also a support to complete it successfully.

Inclusive education results in improved social development and academic
outcomes for all learners as it provides opportunity to get exposed to the real
world which leads to the development of social skills and better social
interactions. It also provides platform to the non-disabled peers adopt positive
attitudes, tolerance.

An important prerequisite for inclusive education is have respect for differences,
respect for different learning styles, variations in methods, open and flexible
curricula and welcoming each and every learner. A success of any learner is
dependent on both school and community, but, both of then poses barriers in the
implementation of the inclusive education policy. These barriers are both external
and internal in nature and in order to facilitate inclusive education there has to
have a modification in the environmental conditions, which includes the physical
changes in the school buildings and increased number of schools. Apart from
that, very importantly there is a need to change the negative attitudes and more
responsibility towards learners with special needs, which can be brought about
by policy changes. There is a need to provide proper training to the teachers
dealing with the diverse needs of the learners, applying appropriate
individualized pedagogy and assessment system. Also, this training must be
continuous.

References

Ainscow, M. 1999. Understanding the Development of Inclusive Schools. Oxford,
Routledge.

Alur, M. (2002) Introduction, in Hegarty, S & Alur M (eds) (2002) Education and
Children with Special Needs: from Segregation to Inclusion, New Delhi: Sage
Publications

Booth, T., (1996). A Perspective on Inclusion from England. Cambridge Journal
of Education. 26, 1, 87-99

Deno E. (1970) Special education as developmental capital, Exceptional
Children. No.54 (2), Pg.229-237.

DFID (2000a). White Paper on International Development. Eliminating World
poverty: Making Globalisation Work for the Poor, London.

DFID (2000). Disability, Poverty and Development, Department for International
Development , London.

Keating, D.P. (1996). The transformation of schooling: Dealing with
developmental diversity. In J. Lupart, A. McKeough, & C. Yewchuk (Eds.),
Schools in transition: Rethinking regular and special education. (pp. 119-141).
Toronto, ON: Nelson Canada.

Mittler, P. (2000). Working towards inclusive education: Social context. London:
Fulton.

OECD (1999). Inclusive Education at Work. Students with Disabilities in
Mainstream Schools. France: OECD.

Pivik J., Mccomas J., Laflamme M., (2002), Barriers and Facilitators to Inclusive
Education, Council for Exceptional Children. Vol. 69, No. 1, pp. 97-107.
UNESCO. (1994) The Salamanca Statement and Framework for Action on
Special Needs Education. Paris, UNESCO/Ministry of Education, Spain. (ED-
34/WS/18.)

Smith, W.J. (1992). The funding of inclusive education: A case study of critical
policy issues, Exceptionality Education Canada, 1&2, 49-75.

Thomas, P. (2005a) Disability, Poverty and the Millennium Development Goals:
Relevance, Challenges and Opportunities for DFID, London: Disability
Knowledge and Research, accessed at:
http://disabilitykar.net/research/pol_final.ht

UNESCO (2003) Overcoming Exclusion through Inclusive Approaches in
Education A Challenge :A Vision Conceptual Paper, Paris, UNESCO

UNESCO (2004b). EFA Global Monitoring Report 2005 Education for All: The
Quality Imperative. Paris, UNESCO.

UNESCO (2005) Guidelines for Inclusion: Ensuring Access to Education for All,
France, UNICEF

UNICEF (2009) Policy Guidelines on Inclusion in Education, France, UNICEF

Wolfberg P., Lepage P., Cook E., (2009), Innovations In Inclusive Education:
Two Teacher Preparation Programs At The San Francisco State University,
International Journal of Whole Schooling Vol. 5 No. 2, Pg16-27

World Bank(2004) Inclusive Education: An EFA Strategy For All Children

http://disabilitykar.net/research/pol_final.ht

